

Superconducting Magnets for Fusion Application

Luisa Chiesa
(Luisa.Chiesa@tufts.edu)

October 8, 2009

Accelerator Physics and Technology Seminars, FNAL Fermilab

Outline

- Introduction
- Superconductivity and its applications
- High energy physics
- Fusion
- Mechanical behavior of cable in conduit conductors
- Conclusions

What is superconductivity?

A material is said to be superconductive if it has the ability of conducting electricity **WITHOUT** the loss of energy...basically you carry current for **FREE!**

In 1908 H. Kamerlingh Onnes successfully liquified helium. In 1911 he studied the low temperature resistivity of mercury and...

He got the Nobel price in 1913 for it.

Here's a **SIMPLIFIED** explanation...

In 1957 the BCS theory was developed and explained superconductivity through a macroscopic collective quantum mechanic effect.

Requirement is to have **LOW TEMPERATURES**

What does BCS theory get you?

Bardeen

Cooper

Schrieffer

Nobel price in physics 1972

In 1986 Bednorz and Muller discovered **superconductivity at high temperatures** in layered materials comprising copper oxide planes and...
...they got the Nobel price for it in 1987.

Bednorz

Muller

Nobel price in physics 1987

Type of superconductors

There are two types of superconducting materials:

Type I (pure metals):
perfect diamagnetism

Type II (composite materials):
mixed state and allow partial penetration

Critical Field

An electric current in a wire creates magnetic field. Superconductors are well suited for making **strong electromagnets** (no loss and high currents). BUT if an “external” field applied to a single strand is too high, it will cause the transition from superconducting to resistive state.

Type I superconductor withstand very low magnetic field ($< 0.1 \text{ T}$).

Practical materials for electromagnets are only **Type II** superconductors (critical field up to **30 T**).

Type I Superconductor

Type II Superconductor

J, B, T

A superconductor is characterized by a critical current I_c (or current density J_c), a critical field B_c , a critical temperature T_c .

Depending on the critical temperature superconductors are defined as
 Low Temperature Superconductor (LTS)
 High Temperature Superconductor (HTS)

Materials suitable for magnets

Many materials are superconductive but only few of them are ready to be used in superconducting magnets.

NbTi
 critical temperature 9.1 K
 critical field 10.5 T (@ 4.2 K)

Nb₃Sn (after heat treatment becomes BRITTLE and sensitive to strain)
 critical temperature 18.2 K
 critical field 24.5 T (@ 4.2 K)

High Temperature Superconductors

High Temperature Superconductors are materials of interest because they can operate at higher temperature (liquid nitrogen vs. liquid helium).

First Generation (1G) HTS wire Multi-Filamentary Composite
(Commercially available)

Second Generation (2G) HTS wire Coated Conductor Composite
(Commercially available AMSC, Superpower)

SuperPower

Energy Applications

Fusion Energy

Superconducting Magnetic Energy Storage (SMES)

Superconducting Power Transmission Cables

Copper strand 10A/mm²
Superconductor 600-1200A/mm²

“Super-cable” Hydrogen-Electricity transport

Other Applications

Magnetic Levitation

High Energy Physics

Magnetic Resonance Imaging (MRI)

High Energy Physics-LHC

The Large Hadron Collider (LHC) is a 27-kilometer circular collider in which high-energy protons in two counter-rotating beams will be smashed together in search of Higgs bosons and new particles predicted by super-symmetry.

The beams are accelerated and kept circulating using **superconducting** magnets.

Why superconducting?

Using copper magnets we would need **>1000 MW**

With superconducting magnets “only” **120 MW**

(cryogenic 27.5 MW, experiments 22 MW)

How strong is strong?

1.9 K superconducting dipoles producing a field of 8.3 T - current 11850 A.
 The machine has roughly ~5000 magnets

Main magnet components are bending magnets (DIPOLES, 1232 total, 14.3m long, 35 ton in weight)
 Quadrupoles are used to focus the beam in the interaction regions
 Stored magnetic energy is ~1.3 GJ per sector (8 sectors, total energy stored 11 GJ).

Rutherford cable NbTi

Superconducting strand

Superconducting filaments

“The combined strands of the superconducting cables for the machine would go around the equator 6.8 times. If you add all the filaments of the strands together they would stretch to the sun and back 5 times with enough left over for a few trips to the moon.”

Wind

React

Epoxy impregnation and instrumentation

Cooling of magnets

LHC dipole cross section

LHC magnets are NbTi and cooled with superfluid helium at 1.9 K (below 2.17 K part of the fluid has “zero” viscosity).

The cables are embedded in epoxy eliminating local coolant (adiabatic winding)
Winding is a single monolithic entity (improve mechanical stability).

The winding is globally cooled by forced-flow cryogen (vs. fusion magnets).

Cryogen forced through pipe

Main Magnets

Dipole to bend the beam

Quadrupole to focus the beam at the interaction region

Magnets are designed to reach an ideal single multipole (dipole, quadrupole and so on) to avoid spreading of beam.
In real life we have to deal with harmonics and we want them to be small (0.01% deviation from ideal field) or correct them with geometry changes.

CMS detector

CMS detector

Aluminum alloy reinforcement Aluminum stabilizer

Cables used in CMS solenoid (**cryostable**)

Conductor needs to absorb a lot of heat and produces lower field (~4-5T) so less superconducting strands are used in aluminum stabilizer (local coolant).

What about fusion?

Fusion and plasma physics are at the core of nature's most intriguing self driven systems. Examples? The sun confines hot plasma (gravitational and magnetic confinements). Producing power using fusion reactions has been the great promise of the last **50 years...**
How many more do we have to wait?

Problem: Coulomb Barrier

Like charges repel each other

Problem 1: Particles must have enough energy to overcome the coulomb barrier.

Therefore: very hot (100 Million Degrees) Plasma

Thermal distribution

Problem 2: In physics terms: $\sigma_{Coul} \gg \sigma_{fusion}$

This means we need $\tau = 1 - 10 \text{ sec}$ **Confinement**

How do we confine very hot particles

Hot plasmas like to spread out. How can they be confined? We can't put it in a container but...

- Gravitational Confinement:

Stars do it this way so we need star-size plasma.

- Inertial confinement:

Get enough fusion fuel hot enough and close enough together that the reaction is done before it has time to spread out.

- **Magnetic Confinement:**

The leading scheme for energy production. Take advantage of charged particles tendency to cling to magnetic field lines.

Gravitational
Confinement

Inertial
Confinement

Magnetic
Confinement

Magnetic confinement

Recall **cyclotron orbits**

- a. Good confinement perpendicular to **B** circular orbits perpendicular to the field with gyro-radius $r_{\perp} = v_{\perp} / \Omega$, where $\Omega = qB/mc$
- b. No confinement parallel to **B**

Uniform Field \rightarrow *Incomplete confinement!*

The Answer:

"Donuts. Is there anything they can't do?"

-Homer Simpson

Tokamak: The most successful configuration to date.

Spherical Torus: Some advantages over tokamak but less developed.

Stellarator: More stable, but has not demonstrated confinement of a tokamak.

Dipole: Promising but tricky

What do we need to make fusion power?

We need to contain a high temperature, T , high density, n , plasma for a long enough time, τ , to achieve ignition ($\text{Power}_{\text{out}} \gg \text{Power}_{\text{in}}$)
Why is it so difficult to achieve in the lab? It works large scale...

[Status of Laboratory Fusion Experiments](#)

We only need $\tau \sim 1-10 \text{ s}$ but τ increases with the size of the machine (\$\$\$) and...

“Confining plasma is like holding jello with rubber bands”

Fusion power density in sun $\sim 300 \text{ W/m}^3$,
In a burning plasma experiment $\sim 10 \text{ MW/m}^3$

Physics (equilibrium, stability, transport) and engineering challenges

Existing experiments: Joint European Torus

- Water-cooled copper tokamak
- World's largest fusion device

JET, PPPL, MIT

PPPL-TFTR

MIT-Alcator

Why not superconducting then?

KSTAR Tokamak

- Toroidal Field Coils - Nb_3Sn CICC with Incoloy Alloy 908 Jacket 35.2 kA 7.2 T (max field)
- Central Solenoid - Nb_3Sn CICC with Incoloy Alloy 908 Jacket 25 kA
- Poloidal Field Coils - NbTi CICC with modified 316LN Jacket
- 20 tons of Nb_3Sn is largest production run since ITER EDA Model Coils

EAST Tokamak

- Magnets are NbTi CICC with SS Jacket
- Operating temperature is 3.8 K
- TF 14.3 kA at 5.8 T (max field)
- CS plasma initiation cycle 14.5 kA 4.3 T (max field)
- Fast discharge at 6.8 T/s

Alternative design Stellarator

In a stellarator we use a single coil system with no longitudinal net-current in the plasma and hence without a transformer (continuous operation and inherent stability).

The future promise...ITER

Central Solenoid
Nb₃Sn, 6 modules

Poloidal Field Coil
Nb-Ti, 6

Toroidal Field Coil
Nb₃Sn, 18, wedged

Blanket Module
440 modules

Vacuum Vessel
9 sectors

Cryostat
24 m high x 28 m dia.

Port Plug (IC Heating)
6 heating
3 test blankets

Divertor
54 cassettes

Torus Cryopump
8 units

Fusion Power: 500 MW

Plasma Volume: 840 m³

Q ≥ 10

Plasma Inductive Burn Time ≥ 400 s

Nominal Plasma Current: 15 MA

Toroidal field 5.3 T

Typical Temperature: 20 keV

Typical Density: 10²⁰ m⁻³

ITER coil assembly

Number of TF coils 18
 Magnetic energy in TF coil (GJ) 41
 Operating current (kA) 68
 Maximum field (T) 11.8
 Centering force per TF coil (MN) 403
 Vertical force per half TF coil (MN) 205

Number of CS modules 6
 Magnetic energy in CS coil (GJ) 21
 Operating current (kA) 41.8/46
 Maximum field (T) 13.5/12.8

ITER technical basis

Cable-In-Conduit-Conductor

Fusion magnets are **cryostable** magnets characterized by the presence of local or “near-local” cooling (vs. HEP magnets). Cabled strands of superconductor encased in a conduit (CICC), which provides mechanical strength ($R \times J \times B$) large and through which single-phase cryogen (generally helium) is forced to provide cooling to the superconductor.

The cables are wound in stages (for example 3x3x4x5x6).

Performance of Nb3Sn cable is crucial to reach desired **plasma current** and time of **plasma burn**. Critical effects that could reduce performance: AC losses and **mechanical effects**.

Cooling channel and void fraction
~30%

Mechanical Effects

Nb₃Sn superconductor performance is **very sensitive** to strains (vs. NbTi used in HEP). Various strains appear in a magnet:

- Axial Thermal mismatch and hoop force
- Bending Thermal mismatch and Lorentz force
- Transverse Lorentz force

N. Mitchell, Fusion Eng. and Design, Vol. 66-68, p. 971-993, 2003.

TFMC-CSMC and Bending Model

ITER model coil test results showed **unexpected degradation** in 2000-2003:

50% TFMC

35% CSI, TFI

25% CSMC

N. Martovetsky, Physica C 401 (2004) 22–27.

A **bending** model to explain the degradation has been proposed by N. Mitchell:

N. Mitchell, Fusion Eng. and Design, Vol. 66–68, p. 971–993, 2003.

Bending is where most of the experimental work focused in the past few years.

Transverse load effect is considered secondary.

Single Strand Experiments

Uni-axial strain dependence.

D. Uglietti et al., IEEE Transactions on Applied Superconductivity, v.13, n2, June 2003, p 3544-3547.

Bending effect.

A. Nijhuis

A. Nijhuis et al., Supercond. Sci. Technol. 18, 2005, p. S273-S283.

Transverse load effect.

A. Nijhuis et al., Supercond. Sci. Technol. 19, 2006, p. 1089-1096.
 B. Seeber et al., Supercond. Sci. Technol. 20, 2007, p. S184-S188.

D. L. Harris, M.S. in Mechanical Engineering, Massachusetts Institute of Technology, U.S.A. 2005.
 A. Allegritti, University of Bologna, Department of Mechanical Engineering, Italy, 2006.

Transverse load of sub-cable samples

Use split superconducting magnet facility at NHMFL:
30x70 mm radial access port
150 mm axial bore (uniform high field region)
Hairpin type of cable

To simulate same loading conditions as ITER cable we need to apply external mechanical load (applied with a moving wedge). To insure pressure uniformity it is necessary to use a “teeth”-like wedge.

Same structure can be used for **single strand, triplet and 45-strand samples.**

Various cable tests with minor sample holder modifications.

Hairpin Sample

Resting position

Applying load

Copper channel of the current leads where the sample is soldered

Typical Measurements

Critical current measurements are performed at **4.2 K** and **fixed field**.

Standard critical current criteria of $E_{c1}=10 \mu\text{V}/\text{m}$, $E_{c2}=100 \mu\text{V}/\text{m}$ have been used to evaluate critical current.

Some Results

- Single strand and 3-strand cable reached the expected critical current.
- The 45-strand sample showed a 23% initial degradation.
- All samples showed a significant change in critical current as a function of the nominal pressure.
- Degradation data of single strand and 3-strand samples **cannot be explained** with existing bending models because they do not have significant bending, indicating Lorentz load can effect the behavior of superconductors.

With those data **contact mechanics** was used to evaluate the effect of local pressure between strands and it was possible to reproduce the results of the 45-strand cable using the 3-strand data.

A **new model** was proposed to evaluate the **degradation** caused by the transverse Lorentz load effect on **full size cables** and suggestions on the cable design were made.

Here's a simplified explanation of the model...

In our experiment we applied a known **total mechanical load** so in order to estimate F_c we need the number of contact points in a cable

The **total contact points** per unit length for a cable with number of strand $N_s = k_1 \cdot k_2 \cdot k_3 \cdot k_4 \cdot k_5$ (k_i number of bundles, N_i number of contacts in a stage)

$$N_T = k_2 \cdot k_3 \cdot k_4 \cdot k_5 \cdot N_1 + k_3 \cdot k_4 \cdot k_5 \cdot N_2 + k_4 \cdot k_5 \cdot N_3 + k_5 \cdot N_4 + N_5$$

Model results

“can we predict the behavior of a cable from its smallest stage behavior (3-strand sample)?”

Model Results

Full size cable 3x4x4x4x6 (1152 strands).

The model results show that for a full size cable with the original cable pattern proposed for the TF coil in ITER (cabling pattern 3x4x4x4x6 and twist pitches 65, 90, 150, 270, 430 mm), the Lorentz load could affect for up to 20% of degradation at operation current of 68 kA. Axial and bending strains caused by thermal contraction and Lorentz load are additional sources of degradation.

Parametric Studies

The cabling pattern affects the performance of a cable.
 A cabling pattern **3x3x3x3x6** shows a 10% larger degradation than a cabling pattern **3x5x5x6** (first pattern less number of contacts).

If the **6 petals** of the last stage are **independently supported** the total Lorentz is reduced.
 The degradation in this configuration would be 6% at 11.3 kA instead of the 20% at 68 kA for the standard design.

Research needs

Despite the amount of work done in the past few years the mechanical behavior of CICC is **not** well understood.

More detailed measurements of the **mechanical properties** of superconducting strands and cables are necessary to implement finite element simulations and to understand the detailed strain mechanisms under loading conditions.

A better understanding of **superconducting magnets limitations** to predict their behaviors, and more efforts in improving their designs are of vital importance to the end goal of operating fusion machine reliably.

HEP is also thinking about the LHC upgrade and Nb₃Sn conductor will be used to obtain higher fields. Understanding the mechanical properties of this material has become of vital importance for this community too.

Fusion is an Attractive Energy Source

- Abundant fuel, available to all nations
 - Deuterium and lithium easily available for thousands of years
- Environmental advantages
 - No carbon emissions, short-lived radioactivity
- Can't explode, resistant to terrorist attack
 - Small quantity of fuel in the chamber, chamber breach stops reaction
- Low risk of nuclear materials proliferation
 - No fissile or fertile nuclear materials required
- Compact power source relative to solar, wind and biomass
 - Modest land usage
- Not subject to daily, seasonal or regional weather variation
 - No large-scale energy storage or long distance transmission
- Can produce *electricity or hydrogen*
 - Other potential uses:
 - desalination of water
 - deactivation of reactor waste

Comparison of Fission and Fusion Radioactivity After Shutdown

